SIDF # ENGINEERING DEPARTMENT TECHNICAL REPORT TR-RE-CCSD-FO-1029-3 February 8, 1967 / # **SATURN IB PROGRAM** # TEST REPORT FOR PRESSURE SWITCH Sigma-Netics,/Inc. Part Numbers 704011, 704012, 704013, 704024. 704025, and 704026 NASA Drawing Numbers 75M18354-1, 75M18354-7, 75M51766-4, 75M51766-5, and 75M51766-6 | 1 | 67-28019 | |----------|-------------------------------| | 3 | (ACCESSION NUMBER) | | FORM | 60 | | Ę. | (PAGES) | | FACILITY | CR-84664 | | | (NASA CR OR THX OR AC NUMBER) | 1. TEST REPORT FOR PRESSURE SWITCH Sigma-Netics, Inc. Part Numbers 704011, 704012, 704013, 704024, 704025, and 704026 NASA Drawing Numbers 75M18354-1, 75M18354-4, 75M18354-7, 75M51766-4, 75M51766-5, and 75M51766-6 #### ABSTRACT This report presents the results of tests performed on 16 pressure switches. The following tests were performed: Receiving Inspection Proof Pressure Functional Iow Temperature Salt Feg Explosion Seal Leakage Life Cycle Five of the eight specimens conforming to NASA drawing 75M18354 were subjected to a low temperature environment. The specimens did not function satisfactorily during the low temperature test. A vendor representative cleaned, lubricated, and reset the specimens, and the test was then repeated. The specimens again failed to function properly during the test, therefore all eight test specimens were dropped from the test program. Four of the eight specimens conforming to NASA drawing 75M51766 failed to function properly after being subjected to a salt fog environment for 10 days. Test specimen 4 was disassembled by vendor representatives for inspection. Moisture was detected inside the specimen and a Nylatron bushing had extruded, causing a restriction in the movement of the piston. The specimen was removed from the test program and was returned to the vendor. Three of the salt fog test specimens were cleaned, lubricated, and reset by CCSD personnel prior to a life cycle test. Six of the test specimens which were subjected to a life cycle test did not function satisfactorily during all of the functional tests. Specimen 8 was disassembled by vendor representatives for inspection. The backup ring on the piston was not scarf cut. This permitted the 0-ring to extrude, thereby restricting the piston movement. The specimen was removed from the test program and was returned to the vendor. \vec{J} TEST REPORT FOR PRESSURE SWITCH Sigma-Netics, Inc. Part Numbers 704011, 704012, 704013, 704024, 704025, and 704026 NASA Drawing Numbers 75M18354-1, 75M18354-4, 75M18354-7, 75M51766-4, 75M51766-5, and 75M51766-6 February 8, 1967 ### FOREWORD The tests reported herein were conducted for the John F. Kennedy Space Center by Chrysler Corporation Space Division (CCSD), New Orleans, 2 Louisiana. This document was prepared by CCSD under contract NAS8-4016, Part VII, CWO 271620. ### TABLE OF CONTENTS įΪ | Section | | Page | |---------|---------------------------------|--------------| | I | INTRODUCTION | 1-1 | | II | RECEIVING INSPECTION | 2-1 | | III | PROOF PRESSURE TEST (75M18354) | 3-1 | | IV | FUNCTIONAL TEST (75M18354) | 4-1 | | V | LOW TEMPERATURE TEST (75M18354) | 5 - 1 | | VI | PROOF PRESSURE TEST (75M51766) | 6-1 | | VII | FUNCTIONAL TEST (75M51766) | 7-1 | | VIII | SALT FOG TEST (75M51766) | 8-1 | | IX | SEAL LEAKAGE TEST (75M51766) | 9-1 | | X | LIFE CYCLE TEST (75M51766) | 10-1 | | XI | EXPLOSION TEST (75M51766) | 11-1 | ## LIST OF ILLUSTRATIONS | <u>Figure</u> | | Page | |---------------|---|--------------| | FRONTISPIECE | | vii | | 3-1 | PROOF PRESSURE TEST SCHEMATIC | 3-3 | | 4-1 | FUNCTIONAL TEST SCHEMATIC | 4-6 | | 4-2 | FUNCTIONAL TEST WIRING SCHEMATIC | 4-6 | | 4-3 | FUNCTIONAL TEST SETUP | 4-7 | | 8-1 | SALT FOG TEST SPECIMENS | 8-5 | | 10-1 | LIFE CYCLE TEST SCHEMATIC | 10-8 | | 10-2 | LIFE CYCLE TEST WIRING SCHEMATIC | 10-9 | | 10-3 | LIFE CYCLE TEST SETUP | 10-10 | | Table | LIST OF TABLES | Page | | 3-1 | PROOF PRESSURE TEST EQUIPMENT LIST | 3-2 | | 3-2 | PROOF PRESSURE TEST DATA (75ML8354) | 3-3 | | 4-1 | FUNCTIONAL TEST EQUIPMENT LIST | 4-4 | | 4-2 | INITIAL FUNCTIONAL TEST DATA | 4-5 | | 5-1 | FUNCTIONAL TEST DATA OBTAINED DURING FIRST | | | | LOW TEMPERATURE TEST (75M18354) | 5 - 3 | | 5-2 | FUNCTIONAL TEST DATA OBTAINED AFTER FIRST | | | | LOW TEMPERATURE TEST (75ML8354) | 5-3 | | 5-3 | FUNCTIONAL TEST DATA OBTAINED BEFORE SECOND | | | | LOW TEMPERATURE TEST (75ML8354) | 5-4 | # LIST OF TABLES (CONTINUED) | <u>Table</u> | | Page | |--------------|--|------| | 5-4 | FUNCTIONAL TEST DATA OBTAINED DURING SECOND | | | | LOW TEMPERATURE TEST (75ML8354) | 5-4 | | 6-1 | PROOF PRESSURE TEST EQUIPMENT LIST | 6-2 | | 6-2 | PROOF PRESSURE TEST DATA | 6-2 | | 7-1 | FUNCTIONAL TEST EQUIPMENT LIST | 7-4 | | 7-2 | INITIAL FUNCTIONAL TEST DATA (75M51766) | 7-5 | | 7-3 | FUNCTIONAL TEST DATA OBTAINED AFTER ADJUSTMENT | | | | OF TEST SPECIMENS (75M51766) | 7-5 | | 8-1 | FUNCTIONAL TEST DATA OBTAINED BEFORE SALT | | | | FOG TEST (75M51766) | 8-3 | | 8-2 | FUNCTIONAL TEST DATA OBTAINED AFTER SALT | | | | FOG TEST (75M51766) | 8-3 | | 8-3 | INSULATION RESISTANCE OF TEST SPECIMENS AFTER | | | | SALT FOG TEST (75M51766) | 8-4 | | 9-1 | SEAL LEAKAGE TEST DATA | 9-2 | | 10-1 | LIFE CYCLE TEST EQUIPMENT LIST | 10-3 | | 10-2 | FUNCTIONAL TEST DATA OBTAINED BEFORE LIFE | | | | CYCLE TEST (75M51766) | 10-4 | | 10-3 | FUNCTIONAL TEST DATA OBTAINED AFTER 2000 | | | | CYCLES (75M51766) | 10-4 | | 10-4 | FUNCTIONAL TEST DATA OBTAINED AFTER 4000 | | | | CYCLES (75M51766) | 10-5 | | 10-5 | FUNCTIONAL TEST DATA OBTAINED AFTER 6000 | | | | CYCLES (75M51766) | 10-5 | # LIST OF TABLES (CONTINUED) | <u>Table</u> | | Page | |--------------|--|------| | 10-6 | FUNCTIONAL TEST DATA OBTAINED AFTER 8000 | | | | CYCLES (75M51766) | 10-6 | | 1.0-7 | FUNCTIONAL TEST DATA OBTAINED AFTER 10,000 | | | | CYCLES (75M51766) | 10-6 | | 10-8 | INSULATION RESISTANCE DATA OBTAINED DURING | | | | LIFE CYCLE FUNCTIONAL TESTS | 10-7 | | 11-1 | FUNCTIONAL TEST DATA OBTAINED BEFORE EXPLOSION | | | | TEST (75M51766) | 11-2 | | 11-2 | FUNCTIONAL TEST DATA OBTAINED AFTER EXPLOSION | | | | TEST (75M51766) | 11-2 | ### CHECK SHEET #### FOR #### PRESSURE SWITCH MANUFACTURER: Sigma-Netics, Inc. MANUFACTURER'S PART NUMBERS: 704011, 704012, 704013, 704024, 704025, and 704026 NASA DRAWING NUMBERS: 75M18354-1, 75M18354-4, 75M18354-7, 75M51766-4, 75M51766-5, and 75M51766-6 Chrysler Corporation Space Division, New Orleans, Louisiana AUTHORIZING AGENCY: NASA KSC I. FUNCTIONAL REQUIREMENTS OPERATING MEDIUM: Dry air, gaseous nitrogen, and gaseous helium B. OPERATING PRESSURE: Adjustable, with range of 400 to 1000 > psig for 704011 and 704024, 1000 to 2000 psig for 704012 and 704025, and 2000 to 3000 psig for 704013 and 704026 C. LEAKAGE: Bubble-tight at 4500 psig PROOF PRESSURE: 4500 psig for 704011 and 704024, 6000 D. psig for 704012, 704013, 704025, and 704026 BURST PRESSURE: Twice the proof pressure F. CONTACT RATING: 5 amperes, DC-resistive II. CONSTRUCTION, MECHANICAL > PRESSURE ELEMENT: Α. Spring-returned pneumatic piston В. PNEUMATIC CONNECTION: MC240-4 C. WEIGHT: Information not available III. CONSTRUCTION, ELECTRICAL > Α. CONNECTOR: MS33678-10SL-3P CONTACT VOLTAGE DROP: 0.300-volt maximum at rated load В. IV. ENVIRONMENTAL CHARACTERISTICS - MANUFACTURER'S SPECIFICATIONS A. TEMPERATURE RANGE: 5°F to 160°F ٧. LOCATION AND USE > A. LOCATION: Saturn IB GSE, LC34 and LC37, Apollo Access Arm B. USE: Gas pressure or absence indicator $i^{\tilde{\Gamma}}$ # PRESSURE SWITCH # 751/18354 | Er | nvironment | Unit | Operational
Boundary | Test
Objective | Test
Results | Remarks | |----------|------------------------|---------------------------------|--|---|-----------------|----------------------| | | eceiving
Ispection | 1
2
3
4
5
6
7 | Visual
Examination | To determine if specimens conform with applicable drawings and specifications | S S S S S S S | | | Pr | roof
ressure
est | 1 2 3 | 4500 psig
for 5 minutes | Maintain
4500 psig | S
S
S | | | <u>;</u> | | 5
6
7
8 | 6CCC psig for 5 minutes | Maintain
6000 psig | S
S | | | | nctional
est | 1 2 | Actuate at 700 psig maximum; | | S
S
S | | | a. | and Deact- | | deactuate at 620 (±10) psig | Actuate | S | | | ! | uation | 5 | Actuate at 1440 psig maximum; deactuate at | and deact-
uate test
specimens | U
U | Improper actuation | | i | | 0 | 1345 (+15) psig
Actuate at 2900 | | | and deact-
uation | | | | 7 | psig maximum;
deactuate at | | U . | pressures | | į | | 8 . | 2690 (<u>+</u> 20) psig | | S | | | b. | | | Apply a 5-Ampere | | 5 | ! ; | | | Voltage | 2 | 28-vdc resistive | | S | | | 1 | Drop | | load across | exceed 300 | S | | | <u></u> | | <u> 4</u> | closed contacts | MITITIAOTICE | <u> </u> | | # PRESSURE SWITCH # 75M18354 | Environment | Unit | Operational
Boundary | Test
Objective | Test
Results | Remarks | |-----------------------------------|---------------------------------|---|--|----------------------------|---| | c. Insulation
Resistance | | 500-vdc applied
between noncon-
nected pins and | Insulation resistance not less than | S
S
S
S
S | | | di Dialantuia | 5
6
7
8 | between each
pin and switch | 20 megohms | S
S
S
S | | | d. Dielectric
Strength | 2
3
4
5
6
7
8 | 1000-vac (rms),
60 cps applied
between noncon-
nected pins
and between
each pin and
switch case | Leakage
current not
greater than
5 milliamperes |
S
S
S
S
S
S | | | First Low
Temperature
Test | 1
2
4
5
8 | Stabilize at 5 °F, perform a functional test at low temp- | Determine operating ability at low temper- ature and | U
U
U
U | Improper actuation and deact-uation pressures | | Second Low
Temperature
Test | 1
2
4
5
8 | erature, and return to ambient conditions | after
returning
to ambient
conditions | U
U
U
U | Improper
actuation
pressures | ## PRESSURE SWITCH # 75M51766 | Environment | Unit | Operational
Boundary | Test
Objective | Test
Results | Remarks | |--------------|----------------|---------------------------|-------------------|-----------------|-----------| | Receiving | 1 | Visual | To determine | S | | | Inspection | 2 | Examination | if specimens | S | | | | 3 | | conform with | S | | | | - <u> </u> | | applicable | S | | | | <u>.</u> | | drawings and | S | | | | 5 | | specifications | S | | | | 7 | | | Š. | | | | 8 | | | | | | Proof | 1 | 4500 psig | Maintain | S | | | Pressure | 2 | for 5 minutes | 4500 psig | S | | | Test | 3 · | , | 1212 12-0 | | | | | | 6000 psig | Maintain | S | | | | - 4
5 | for 5 minutes | 6000 psig | S
S
S | | | | 6 | • | | S | | | | 7 | | | S | | | | 8 | | | S | | | Functional | 1 | Actuate at | | S | | | Test | 2 | 665 (<u>+</u> 10) psig; | Actuate and | S | | | a. Actuation | 3 | deactuate at | deactuate | U | Improper | | and Deact- | | 597 psig minimum | test specimens | | actuation | | uation | 4 | Actuate at | at specified | U | Pressures | | | 5 7 | 1410 (<u>+</u> 15) psig; | levels | U | | | | 6 | deactuate at | | U | | | | i · | 1286 psig min- | 1 | | | | 1 | | imum |] | ! | | | | '7 t | Actuate at | | | | | | | 2850 (+20) psig, | | U | | | | : | deactuate at | | | | | | 8 | 2586 psig min- | | U | | | | | imum | | 1 | | | b. Contact | 1 | Apply a 5-ampere | Voltage drop | S | • | | Voltage | 2 | 28-vdc resistive | | S | | | Drop | 3 | load across | exceed 300 | S | | | • | 1 | closed contacts | millivolts | S | | # PRESSURE SWITCH # 75M51766 | Environment | Unit | Operational
Boundary | Test Objective | Test
Results | Remarks | |-----------------------------|--------------------------------------|--|--|----------------------------|---| | | 5
6
7
8 | | _ | S
S
S | | | c. Insulation
Resistance | | 500 vdc applied between noncon- nected pins and between each pin and switch case. | Insulation resistance not less than 20 megohms | S
S
S
S
S | | | d. Dielectric
Strength | 8
1
2
3
4
5
6
7 | 1000 vac (rms) 60 cps applied between noncon- nected pins and between each pin and switch case | Leakage
current not
greater
than 5
milliamperes | S
S
S
S
S
S | | | Salt Fog
Test | 1
2
4
5
7 | 5% by weight mixture salt solution, maintain for 240 hours at 95°F | Determine
performance
after being
subjected to
salt fog
environment | U U U | Improper actuation and deact-uation pressures; Insulation resistance below 1 megohm | | Seal Leakage
Test | 1
2
3
5
6
7
8 | Pressurize to
4500 psig | Check for external leakage using leak detector solution | S S S S S S S S | | ### PRESSURE SWITCH # 75M51766 | Environment | Unit | Operational
Boundary | Test
Objective | Test
Results | Remarks | |--------------------|---------------------------------|---|--|----------------------------|---| | Life Cycle
Test | 1
2
3
5
6
7
8 | Actuate and deactuate each switch for 10,000 cycles | Determine effect of continuous operation on switch performance | 5
U
U
U
U
U | Improper actuation and deact-uation pressures | | Explosion
Test | 1
5
7 | 32% by volume hydrogen, 160°F at 13.1 psig | Operate switch in explosive atmosphere | \$
\$
\$ | | S - Satisfactory U - Unsatisfactory #### SECTION I #### INTRODUCTION ### 1.1 SCOPE - 1.1.1 This report presents the results of tests that were performed to determine if pressure switch 75M18354 and pressure switch 75M51766 meet the operational and environmental requirements of the John F. Kennedy Space Center. A summary of the test results is presented on pages ix through xiii. - 1.1.2 Sixteen pressure switches were tested, of which eight were 75M18354 switches, and the other eight were 75M51766 switches. There were three each of the 75M18354-1, 75M18354-4, 75M51766-4, and 75M51766-5 switches, and two each of the 75M18354-7 and 75M51766-6 switches. ### 1.2 ITEM DESCRIPTION - Pressure switches 75M18354-1, 75M18354-4, and 75M18354-7 are manufactured by Sigma-Netics, Inc., as part numbers 704011, 704012, and 704013, respectively. The switches are adjustable and differ only in pressure range. Pressure switches 75M51766-4, 75M51766-5, and 75M51766-6 are manufactured by Sigma-Netics, Inc., as part numbers 704024, 704025, and 704026, respectively. The switches are adjustable and differ only in pressure range. Switches 704011 and 704024 have a range of 400 to 1000 psig. Switches 704012 and 704025 have a range of 1000 to 2000 psig. Switches 704013 and 704026 have a range of 2000 to 3000 psig. - 1.2.2 All models of the switches are mounted by a standard 1/4-inch tube fitting with the additional support of a footed clamp ring. The switches will be used in the swing-arm of Launch Complex 34 at John F. Kennedy Space Center. ### 1.3 APPLICABLE DOCUMENTS The following documents contain the test requirements for pressure switches 75418354 and 75451766: - a. KSC-STD-164 (D), Standard Environmental Test Methods for Ground Support Equipment Installations at Cape Kennedy. - b. MASA Drawings 75418354 and 75451766. - c. Test Plan CCSD-FO-1029-1R. # 1.4 SPECIMEN ASSIGNMENT The specimen assignment numbers are as follows: | Specimen | MASA Part Number | |----------|------------------------| | 1,2,3 | 75418354-1, 75451766-4 | | 4,5,6 | 75418354-4, 75451766-5 | | 7.8 | 75418354-7, 75451766-6 | #### SECTION II #### RECEIVING INSPECTION ### 2.1 TEST REQUIREMENTS Each specimen shall be visually and dimensionally inspected for conformance with the applicable specifications prior to testing. 1 ### 2.2 TEST PROCEDURE A visual and dimensional inspection was performed to determine compliance with NASA drawings 75M18354 and 75M51766, and to the applicable vendor drawings, to the extent possible without disassembly of the test specimens. At the same time, each test specimen was also inspected for poor workmanship and manufacturing defects. ### 2.3 TEST RESULTS The specimens were found to conform with all applicable drawings and specifications. ### SECTION III ## PROOF PRESSURE TEST (75M18354) | | The test data presented in table 3-2 were recorded during the | |-------|--| | 3.4 | TEST. DATA | | | There was no leakage of the test specimens, and there was no evidence of internal or external damage. | | 3.3 | TEST RESULTS | | 3.2.5 | The specimen was removed from the test setup and inspected for damage. | | 3.2.4 | Pressure regulator 3 was closed and hand valve 5 was opened to depressurize the specimen. | | 3.2.3 | The specimens were checked for leakage during the 5-minute period by monitoring gage 4 for an indication of a pressure drop at the specimen. The initial and final pressures were recorded. | | 3.2.2 | The test specimens were pressurized to their rated proof pressures by closing hand valve 5 and adjusting pressure regulator 3. | | 3.2.1 | The test setup was assembled as shown in figure 3-1, using the equipment listed in table 3-1. | | 3.2 | TEST PROCEDURE | | 3.1.2 | The test specimens shall be inspected for leakage and external damage. | | 3.1.1 | Switch 75M18354-1 shall be pressurized to 4500 psig for 5 minutes, using gaseous helium. Switches 75M18354-4 and 75M18354-7 shall be pressurized to 6000 psig for 5 minutes, using gaseous helium. | | 3.1 | TEST REQUIREMENTS | test. Table 3-1. Proof Pressure Test Equipment List | Item | 1 | | 16-2-2 / | 10 | | |------|--------------------|--------------------|--------------------|------------------|---| | No. | Item | Manufacturer | Model/
Part No. | Serial No. | Remarks | | 1 | Test Specimen | Sigma-Netics, Inc. | 704011 | C15, C16,
C17 | Pressure Switch | | | | | 704012 | C14, C15
C16 | | | | | | 704013 | D3, D4 | | | 2 | Helium Supply | NA | NA | NA | 6000-psig | | 3 | Pressure Regulator | Tescom Corp. | 26-1002 | 1009 | 6000-psi | | 4 | Pressure Gage | Duragauge | NA | NA | 0-to 10,000-psig
+0.5% FS accuracy
Cal. date 9-7-66 | | 5 | Hand Valve | Robbins | ANA250-
4T | NA | 1/4-inch | | 6 | Hand Valve | Robbins | ANA250-
4T | NA | 1/4-inch | İ | Table 3-2. Proof Pressure Test Data (75M18354) | Specimen
Number | Pressure (psig) | Time (minutes) | Leakage | External Damage | |--------------------------------------|--|---|--|--| | 1
2
3
4
5
6
7
8 | 4500
4500
4500
6000
6000
6000
6000 |
5
5
5
5
5
5
5
5
5 | None
None
None
None
None
None
None | None
None
None
None
None
None
None | NOTE: Refer to table 3-1 for item identification. All line sizes 1/4-inch. Figure 3-1. Proof Pressure Test Schematic #### SECTION IV ### FUNCTIONAL TEST (75M18354) ### 4.1 TEST REQUIRE: ENTS 4.1.1 Actuation of the test specimens shall occur at the following pressures, using gaseous helium as the pressure medium: | 751118354-1 | 700-psig | maximum | |-------------|-----------|---------| | 751:18354-4 | 1440-psig | maximum | | 751:18354-7 | 2900-psig | maximum | 4.1.2 Deactuation shall occur at the following pressures: | 751418354-1 | 620 (| (<u>+</u> 10) | psig | |-------------|--------|----------------|------| | 751118354-4 | 1345 (| (± 15) | psig | | 751:18354-7 | 2690 (| | | - 4.1.3 Contact voltage drop across the normally open and the normally closed contacts shall not exceed 300 millivolts when the contacts are closed, except after the life cycle test when a 500-millivolt drop is allowable. - 4.1.4 The insulation resistance measured between all nonconnected pins and between each pin and case shall not be less than 20 megohms with 500-vdc applied. - 4.1.5 The dielectric strength shall be such that the leakage current shall not exceed 5 milliamps when 1000 vac (rms), 60 cps is applied. ### 4.2 TEST PROCEDURE - 4.2.1 The test setup was assembled as shown in figures 4-1 and 4-2, using all the equipment listed in table 4-1 except items 9 through 13. - 4.2.2 Hand valves 3 and 5 were opened and the system was purged of air, using a low flow from regulated pressure source 2. Hand valve 5 was closed and the regulated source pressure was reduced to zero. - 4.2.3 The regulated source pressure was slowly increased until the specimen actuated. The actuation pressure was recorded. - 4.2.4 The regulated source pressure was slowly decreased until the specimen deactuated. The deactuation pressure was recorded and the pressure was reduced to zero. - 4.2.5 Steps 4.2.3 and 4.2.4 were repeated until each test specimen was actuated and deactuated five times. - 4.2.6 Lamps 7 and 8 were removed from the test setup and replaced with load banks 12 which were adjusted to a 5-ampere load at 28-vdc. - 4.2.7 Differential voltmeter 9 was connected across pins A and B of Jl, and the contact voltage drop across the normally-closed contacts was measured and recorded. - 4.2.8 The regulated source pressure was increased until the test specimen actuated. Differential voltmeter 9 was connected across pins B and C of Jl, and the contact voltage drop across the normally-open contacts was measured and recorded. The regulated pressure was reduced to zero. - 4.2.9 Steps 4.2.7 and 4.2.8 were repeated until each test specimen was actuated five times. - 4.2.10 Connector Pl was disconnected from receptacle J2 (figure 4-2). - Megohmmeter 11 was connected to pins B and C of J1, and with 500-vdc applied to the pins the insulation resistance was measured and recorded. - 4.2.12 Megohmmeter 11 was connected to pins A and C of J1, and the test specimen was actuated. The 500-vdc test voltage was applied and the insulation resistance measured and recorded. - 4.2.13 The insulation resistance between each pin of Jl and the test specimen case was measured and recorded by applying 500-vdc between the pins and case. - 4.2.14 The megohimeter was removed and the insulation tester 10 was connected between Jl pins A to C and case, with the test specimen in the actuated position. - 4.2.15 The test voltage was gradually increased from zero to 1000-vac (rms) and was maintrined for 60 seconds. The highest leakage current was recorded. - 4.2.16 The regulated source pressure was reduced to zero and the insulation tester was connected between Jl pins B to C and case. Step 4.2.15 was repeated. ### 4.3 TEST RESULTS 4.3.1 Specimens 1, 2, 3, and 8 functioned properly during the test. 4.3.2 Specimens 4, 5, and 7 deactuated below the pressures specified in 4.1.2, and specimen 6 actuated above the pressure specified in 4.1.1. ### 4.4 TEST DATA - 4.4.1 The insulation resistance was greater than 20 megohms for all test specimens. - 4.4.2 The dielectric strength (leakage current) was less than 5 milliamps for all test specimens. - 4.4.3 Data recorded during the functional test is presented in table 4-2. Table 4-1. Functional Test Equipment List | Item
No. | Item | Manufacturer | Model/
Part No. | Serial
No. | Remarks | |-------------|------------------------------|-------------------|---------------------------|--|---| | 1 | Test Specimen | Sigma-Netics, Inc | 704011
704012
70413 | C15, C16
C17
C14, C15
C16
D3, D4 | Pressure switch | | 2 | Pressure Source
Regulated | . NA | NA , | NA | 6000-psi,
helium | | 3 | Hand Valve | Robbins | ANA250-
4T | NA | ‡-inch | | 4 | Pressure Gage | Martin Decker | NA | NA | 0-to 1500-psig
±0.1% FS
accuracy
Cal. date
1-5-67 | | 4 | Pressure Gage | Seegers | SS2170-
4000 | S-1771 | 0-to 4000-psig
±0.1% FS
accuracy
Cal. date
9-1-66 | | 4 | Pressure Gage | Heise | H34949 | 014225 | 0-to 1000-psig
+0.1% FS
accuracy
Cal.date
1-9-67 | | 5 | Hand Valve | Robbins | ANA250-
4T | NA | ‡-inch | | 6 | Power Source | Lambda | LA5003B | 010270 | 28-vdc | | 7 | Lamp | General Electric | 327 | NA | Green | | 8 | Lamp | General Electric | 327 | NA | Orange | | 9 | Differential Voltmeter | John Fluke | 821A | 156 | ±0.1% FS accuracy | | 10 | Insulation
Tester | Wiley | Model 5 | 015241 | | | 11 | Megohmmeter | General Radio | 1862-B | 01845 | | | -12 | Load Bank | CCSD | NA | NA | 5-amp, 28-vdc | | 13 | Ammeter | Simpson | NA | NA | O-to 10-amp
(built into
load banks) | Table 4-2. Initial Functional Test Data (75M18354) | Specimen
Number | Serial
Number | Average
Actuation
Pressure
(psi g) | Specified
Pressure
(psig max.) | Average Deactuation Pressure (psig) | Specified Pressure (psig) | |--------------------|------------------|---|--------------------------------------|-------------------------------------|---------------------------| | 1 | C15 | 680 | 700 | 618 | 620 (<u>+</u> 10) | | 2 | C16 | 679 | 700 | 615 | 620 (<u>+</u> 10) | | 3 | C17 | 657 | 700 | 614 | 620 (± 10) | | 4 | C1/4 | 1424 | 1440 | 1317 | 1345 (<u>+</u> 15) | | 5 | C15 | 1412 | 1440 | 1309 | 1345 (<u>+</u> 15) | | 6 | C16 | 1445 | 1440 | 1333 | 1345 (<u>+</u> 15) | | 7 | D3 | 2804 | 2900 | 2639 | 2690 (<u>+</u> 20) | | 8 | D/ ₄ | 2879 | 2900 | 2688 | 2690 (<u>+</u> 20) | NOTE: Refer to table 4-1 for item identification. All line sizes 1/4-inch. Figure 4-1. Functional Test Schematic NOTE: Refer to table 4-1 for item identification. All line sizes 1/4-inch. Figure 4-2. Functional Test Wiring Schematic ### SECTION V # LOW TEMPERATURE TEST (75M18354) | 5.1 | TEST REQUIREMENTS | |-------|--| | 5.1.1 | The test specimens shall be subjected to a low temperature test of 5 (+0, -4)°F to determine whether the environment causes degradation or deterioration of the specimens. | | 5.1.2 | A functional test as prescribed in section IV shall be performed before the test (if more than 72 hours have elapsed since the last functional test), during the test, and within 1 hour after stabilization at ambient temperature after the test. The dielectric strength test voltage shall be 500-vac (rms). | | 5.2 | TEST PROCEDURE | | 5.2.1 | The test specimens were placed in the low temperature chamber and all necessary electrical and pneumatic systems were connected as shown in figures 4-1 and 4-2. | | 5.2.2 | The chamber temperature was decreased at the rate of one degree per minute and stabilized at 5 (+0, -4) F. | | 5.2.3 | A functional test (refer to 5.1.2) was performed when temperature stabilization was attained. | | 5.2.4 | The chamber temperature was returned to ambient conditions upon completion of the functional test. | | 5.2.5 | The test specimens were visually inspected and functionally tested within 1 hour following the return to ambient. | | 5.3 | TEST RESULTS | | 5.3.1 | Specimens 1, 4, and 5 actuated above the pressures specified in 4.1.1 during the low-temperature test. | | 5.3.2 | Specimens 2 and 4 deactuated above and specimen 8 deactuated below the pressure specified in 4.1.2 during the low temperature test. | | 5.3.3 | Specimens 4, 5, and 8 deactuated below the pressures specified in 4.1.2 after the low-temperature test. | | 5.3.4 | The test specimens were cleaned, lubricated, and reset by a vendor representative. The low temperature test was repeated and the test specimens all actuated above the pressures specified in 4.1.1 during the low-temperature functional test. | | 5.4 | TEST | $D\Delta T\Delta$ | |-----|------|-------------------| | ノ・4 | 1201 | DWIW | - 5.4.1 Test data recorded during and after the low-temperature tests are presented in tables 5-1 through 5-4. - 5.4.2 The insulation resistance was greater than 20 megohms for all test specimens. - 5.4.3 The dielectric strength (leakage current) was less than 5 milliamps for all test specimens. Table 5-1. Functional Test Data Obtained During First Low Temperature Test (75M18354) 1 | Specimen
Number | Serial
Number | Average Actuation Pressure (psig) | Specified Pressure (psig max) | Average Deactuation Pressure (psig) | Specified
Pressure
(psig) | |--------------------|------------------|-----------------------------------|--------------------------------|-------------------------------------|---------------------------------| |
1 | C15 | 712 | 700 | 661 | 620 (<u>+</u> 10) | | 2 | C16 | 690 | 700 | 647 | 620 (<u>+</u> 10) | | 4 | C14 | 1463 | 1440 | 1388 | 1345 (<u>+</u> 15) | | 5 | C15 | 1446 | 1440 | 1339 | 1345 (<u>+</u> 15) | | 8 | D4 | 2989 | 2900 | 2989 | 2690 (<u>+</u> 20) | Table 5-2. Functional Test Data Obtained After First Low Temperature Test (75M18354) | Specimen
Number | Serial
Number | Average
Actuation
Pressure
(psig) | | Average Deactuation Pressure (psig) | Specified Pressure (psig) | |--------------------|------------------|--|------|-------------------------------------|---------------------------| | 1 | C15 | 673 | 700 | 624 | 620 (<u>+</u> 10) | | 2 | C16 | 674 | 700 | 614 | 620 (<u>+</u> 10) | | 4 | C14 | 1424 | 1440 | 1324 | 1345 (<u>+</u> 15) | | 5 | C15 | 1408 | 1440 | 1307 | 1345 (<u>+</u> 15) | | 8 | D4. | 2810 | 2900 | 2630 | 2690 (<u>+</u> 20) | Table 5-3. Functional Test Data Obtained Before Second Low Temperature Test (75M18354) | Specimen
Number | Serial
Number | Average
Actuation
Pressure
(psig) | Specified
Pressure
(psig max) | Average Deactuation Pressure (psig) | Specified Pressure (psig) | |--------------------|------------------|--|--------------------------------------|-------------------------------------|---------------------------| | 1 | C15 | 689 | 700 | 603 | 620 (<u>+</u> 10) | | 2 | C16 | 692 | 700 | 618 | 620 (<u>+</u> 10) | | 4 | CIV | 1427 | 1440 | 1336 | 1345 (<u>+</u> 15) | | 5 | C15 | 1439 | 1440 | 1347 | 1345 (± 15) | | 8 | DΔ | 2897 | 2900 | 2710 | 2690 (<u>+</u> 20) | Table 5-4. Functional Test Data Obtained During Second Low Temperature Test (75M18354) | Specimen
Number | Serial
Number | Average
Actuation
Pressure
(psig) | Specified
Pressure
(psig max) | Average Deactuation Pressure (psig) | Specified Pressure (psig) | |--------------------|------------------|--|--------------------------------------|-------------------------------------|---------------------------| | 1 | C15 | 730 | 700 | 620 | 620 (<u>+</u> 10) | | 2 | C16 | 719 | 700 | 630 | 620 (<u>+</u> 10) | | 4 | C14 | 1530 | 1440 | 1345 | 1345 (± 15) | | 5 | C15 | 1508 | 1440 | 1340 | 1345 (<u>+</u> 15) | | 8 | D/4 | 3082 | 2900 | 2600 | 2690 (<u>+</u> 20) | ## SECTION VI 1 # PROOF PRESSURE TEST (75M51766) | 6.1 | TEST REQUIRE: ENTS | | | |-------|---|--|--| | ó.1.1 | Switch 75M51766-4 shall be pressurized to 4500 psig for 5 minutes using gaseous helium. Switches 75M51766-5 and 75M51766-6 shall be pressurized to 6000 psig for 5 minutes, using gaseous helium. | | | | 6.1.2 | The test specimens shall be inspected for leakage and external damage. | | | | 6.2 | TEST PROCEDURE | | | | 6.2.1 | The test of p was assembled as shown in figure 3-1, using the equipment listed in table 6-1. | | | | 6.2.2 | The test specimens were pressurized with helium to their rated proof pressure by closing hand valve 5 and adjusting pressure regulator 3. | | | | 6.2.3 | The specimens were checked for leakage during the 5-minute period by monitoring gage 4 for an indication of a pressure drop at the specimen. The initial and final pressures were recorded. | | | | 6.2.4 | Pressure regulator 3 was closed and hand valve 5 was opened to depressurize the specimen. | | | | 6.2.5 | The specimen was removed from the test setup and inspected for damage. | | | | 6.3 | TEST RESULTS | | | | | There was no leakage of the test specimens and there was no evidence of internal or external damage. | | | | 6.4 | TEST DATA | | | test. The test data presented in table 6-2 were recorded during the Table 6-1. Proof Pressure Test Equipment List | Item
No. | Item | Manufacturer | Model/
Part No. | Seri al
No. | Remarks | |-------------|-----------------------|-----------------------|--------------------|-----------------------|---| | 1 | Test Specimen | Sigma-Netics,
Inc. | 704024 | C2O, C 2 1, | Pressure switch | | | | | 704025 | C26, C27
C28 | | | | | | 704026 | DIO, DII | | | 2 | Helium Supply | NA | NA | NA | 6000-psig | | 3 | Pressure
Regulator | Tescom Corp. | 26-1002 | 1009 | 6000-psig | | 4 | Pressure Gage | Duragauge | NA | NA | 0-to-10,000
psig ± 0.5%
FS accuracy | | 5 | Hand Valve | Robbins | ANA250-
4T | NA | 1/4-inch | | 6 | Hand Valve | Robbins | ANA250-
4T | NA | 1/4-inch | Table 6-2. Proof Pressure Test Data (75M51766) | Specimen
Number | Pressure (psig) | Time (minutes) | Leakage | External Damage | |--------------------------------------|--|---|--|--| | 1
2
3
4
5
6
7
8 | 4500
4500
4500
6000
6000
6000
6000 | 5
5
5
5
5
5
5
5
5 | None
None
None
None
None
None
None | None
None
None
None
None
None | #### SECTION VII #### FUNCTIONAL TEST (751151766) ### 7.1 TEST REQUIREMENTS 7.1.1 Actuation of the test specimens shall occur at the following pressures, using gaseous helium as the pressure medium: | 75::51766-4 | 665 (| (<u>+</u> 10) | psig | |-------------|--------|----------------|------| | 75::51766-5 | 1410 (| (± 15) | psig | | 751151766-6 | 2850 (| (± 20) | psig | 7.1.2 Deactuation shall occur at the following pressures: | 751151766-4 | 597psig | minimum | |-------------|-----------|---------| | 751:51766-5 | 1236-psig | minimum | | 751151766-6 | 2586-psig | minimum | - 7.1.3 Contact voltage drop across the normally open and the normally closed contacts shall not exceed 300 millivelts when the contacts are closed, except after the life cycle test when a 500 millivolt drop is allowable. - 7.1.4 The insulation resistance measured between all nonconnected pins and between each pin and case shall not be less than 20 megohms with 500-vdc applied. - 7.1.5 The dielectric strength shall be such that the leakage current shall not exceed 5 milliamps when 1000 vac (rms), 60 cps is applied. ### 7.2 TEST PROCEDURE - 7.2.1 The test setup was assembled as shown in figure 4-1 and 4-2, using all the equipment listed in table 7-1 except items 9 through 13. - 7.2.2 Hand valves 3 and 5 were opened and the system was purged of air, using a low flow from regulated pressure source 2. Hand valve 5 was closed and the regulated source pressure was reduced to zero. - 7.2.3 The regulated source pressure was slowly increased until the specimen actuated. The actuation pressure was recorded. - 7.2.4 The regulated source pressure was slowly decreased until the specimen deactuated. The deactuation pressure was recorded and the pressure was reduced to zero. - 7.2.5 Procedures described in 7.2.3 and 7.2.4 were repeated until each test specimen was actuated and deactuated five times. - 7.2.6 Lamps 7 and 8 were removed from the test setup and replaced with load banks 12 which were adjusted to a 5-ampere load at 28-VDC. - 7.2.7 The differential voltmeter 9 was connected across pins A and B of Jl, and the contact voltage drop across the normally-closed contacts was measured and recorded. - 7.2.8 The regulated source pressure was increased until the test specimen actuated. The differential voltmeter 9 was connected across pins B and C of Jl, and the contact voltage drop across the normally open contacts was measured and recorded. The regulated pressure was reduced to zero. - 7.2.9 Steps 7.2.7 and 7.2.8 were repeated until each test specimen was actuated five times. - 7.2.10 The electrical portions of the test setup were removed by disconnecting Pl (figure 4-2). - 7.2.11 Megohmmeter 11 was connected to pins B and C of J1 and, with 500-VDC applied to the pin, the insulation resistance was measured and recorded. - 7.2.12 Megohmmeter 11 was connected to pins A and C of Jl, and the test specimen actuated. The 500-VDC test voltage was applied and the insulation resistance measured and recorded. - 7.2.13 The insulation resistance between each pin of Jl and the test specimen case was measured and recorded by applying 500-VDC between the pins and case. - 7.2.14 The megohmmeter was removed and the insulation tester 10 was connected between Jl pins A to C and case, with the test specimen in the actuated position. - 7.2.15 The test voltage was gradually increased from zero to 1000-VAC (rms) and was maintained for 60 seconds. The highest leakage current was recorded. - 7.2.16 The regulated source pressure was reduced to zero and the insulation tester was connected between J1 pins B to C and case. Step 7.2.15 was repeated. ### 7.3 TEST RESULTS - 7.3.1 Specimens 1 and 2 functioned properly during the test. - 7.3.2 Specimens 3 and 7 actuated below and specimens 4, 5, 6, and 8 actuated above the pressures specified in 7.1.1. The specimens were reset to the specified pressures. | 7.4 | TEST | DATA | |-----|------|------| | | | | 7.4.1 Data recorded during the functional test is presented in table 7-2. The reset actuation and deactuation pressures are presented in table 7-3. ίĖ - 7.4.2 The insulation resistance was greater than 20 megohms for all test specimens. - 7.4.3 The dielectric strength (leakage current) was less than 5 milliamps for all test specimens. Table 7-1. Functional Test Equipment List | Item
No. | Item | Manufacturer | Model/
Part No. | Serial
No. | Remarks | |-------------|------------------------------|------------------|--------------------|-----------------|--| | 1 | Test Specimen | Sigma-Netics, | 704024 | C20, C21 | Pressure
Switch | | | | | 704025 | C26,
C27
C28 | | | | | | 704026 | D10, D11 | | | 2 | Pressure Source
Regulated | . NA | NA | NA | 6000-psi,
helium | | 3 | Hand Valve | Robbins | ANA250-
4T | NA | | | 4 | Pressure Gage | Heise | H34949 | 014225 | 0-to 1000-psig
+0.1% FS accuracy
Cal. data
1-9-67 | | 4 | Pressure Gage | Martin Decker | NA . | NA | 0-to 1500-psig
+0.1% FS accuracy
Cal. date
1-5-67 | | 4 | Pressure Gage | Seegers | SS2170-
4000 | S-1771 | 0-to 4000-psig
+0.1% FS accuracy
Cal. date
3-1-67 | | 5 | Hand Valve | Robbins | ANA250-
4T | NA | ‡-inch | | 6 | Power Source | Lambda | LA5003BM | 010270 | 28- v dc | | 7 | Lamp | General Electric | 327 | NA | Green | | 8 | Lamp | General Electric | 327 | NA | Orange | | 9 | Differential
Voltmeter | John Fluke | 821A | 156 | ±0.1% FS
accuracy | | 10 | Insulation
Tester | Wiley | Model 5 | 015241 | | | 11 | Meghommeter | General Radio | 1862-B | 01845 | | | 12 | Load Bank | CCSD | NA. | NA | 5-amp, 28-vdc | | 13 | Ammeter | Simpson | NA | MA | O-to 10 amp
(built into
load banks) | | | | | | | | Table 7-2. Initial Functional Test Data (75M51766) | Specimen
Number | Serial
Number | Average
Actuation
Pressure
(psig) | Specified
Pressure
(psig) | Average Deactuation Pressure (psig) | Specified Pressure (psig min) | |--------------------|------------------|--|---------------------------------|-------------------------------------|--------------------------------| | 1 | C 20 | 665 | 665 (<u>+</u> 10) | 613 | 597 | | 2 | C21 | 665 | 665 (<u>+</u> 10) | 609 | 597 | | 3 | C22 | 653 | 665 (<u>+</u> 10) | 602 | 597 | | 4 | n26 | 1438 | 1410 (<u>+</u> 15) | 1314 | 1 <i>2</i> 86 | | 5 | C27 | 1455 | 1410 (<u>+</u> 15) | 1320 | 1286 | | 6 | C28 | 1449 | 1410 (<u>+</u> 15) | 1325 | 1286 | | 7 | D10 | 2807 | 2850 (<u>+</u> 20) | 2665 | 2586 | | 8 | 511 | 2875 | 2850 (<u>+</u> 20) | 2665 | 2586 | Table 7-3. Functional Test Data Obtained After Adjustment of Test Specimens (75M51766) | Specimen
Number | Serial
Number | Average
Actuation
Pressure
(psig) | Specified Pressure (psig) | Average Deactuation Pressure (psig) | Specified
Pressure
(psig min) | |--------------------|------------------|--|---------------------------|-------------------------------------|--------------------------------------| | 1 | C20 | 665 | 665 (± 10) | 613 | 597 | | 2 | C21 | 665 | 665 (<u>+</u> 10) | 609 | 597 | | 3 | C22 | 666 | 665 (<u>+</u> 10) | 615 | 597 | | 4 | C26 | 1420 | 1410 (<u>+</u> 15) | 1295 | 1286 | | 5 | C27 | 1423 | 1410 (<u>+</u> 15) | 1301 | 1286 | | 6 | C28 | 1418 | 1410 (<u>+</u> 15) | 1314 | 1286 | | 7 | DIO | 2837 | 2850 (<u>+</u> 20) | 2683 | 2586 | | 8 | D11 | 28 60 | 2850 (<u>+</u> 20) | 2640 | 2586 | ## SECTION VIII 1 ## SALT FOG TEST (75M51766) | 8.1 | TEST REQUIREMENTS | |-------|--| | 8.1.1 | The test specimens shall be subjected to a salt fog test to determine the extent, if any, of the degradation or deterioration resulting from the environmental exposure. | | 8.1.2 | The salt solution shall be a 5 per cent by weight mixture and shall have a pH factor of 6.5 to 7.2. Test temperature shall be 95 (+2, -4)°F. | | 8.1.3 | A functional test as prescribed in section VII shall be performed prior to exposure (if more than 72 hours have elapsed since the last functional test) and within 1 hour after removal from the salt fog environment. | | 8.2 | TEST PROCEDURE | | 8.2.1 | No corrosion was detected on the test specimens. All dirt and oily films were removed. | | 8.2.2 | The test specimens were placed in the chamber in a manner which would permit the fog to reach all sides of the specimen without condensate dripping on them. | | 8.2.3 | The specimens were exposed to the salt fog atmosphere for 240 hours. | | 8.2.4 | A functional test (refer to 8.1.3) was performed within 1 hour after removal from the salt fog environment. | | 8.2.5 | The specimens were inspected for corrosion caused by exposure to the environment. | | 8.3 | TEST RESULTS | | 8.3.1 | Rust and corrosion were present on all test specimens. | | 8.3.2 | Specimen 1 actuated and deactuated properly after the salt fog test. | | 8.3.3 | Specimens 2, 4, and 7 actuated above the pressures specified in 7.1.1, and specimens 2, 4, 5, and 7 deactuated below the pressures specified in 7.1.2. | one megohm for all the measurements. The insulation resistance of the test specimens was less than 8.3.4 - 8.3.5 Test specimen L would not actuate initially until approximately 1625 psig was quickly applied. The vendor representatives disassembled the specimen for inspection. Moisture was detected inside the specimen, and the Nylation bushing had extruded causing the piston to bind. Test specimen L was removed from the test program and returned to the vendor. - 3.3.6 Specimens 1, 2, 5, and 7 were cleaned (externally) and placed in a temperature chamber at 130°F for 2 hours in an attempt to dry them before continuing the tests. - Specimens 1, 5, and 7 were cleaned, lubricated with Krytox PR-240AB, and reset by CCSD personnel to the pressures specified in 7.1.1. ## 8.4 TEST DATA - 8.4.1 Data recorded before and after the salt fog test is presented in tables 8-1 and 8-2, respectively. Insulation resistance data is presented in table 8-3. - 8.4.2 The dielectric strength (leakage current) was less than 5 milliamps for all test specimens. Table 8-1. Functional Test Data Obtained Pefore Salt Fog Test (75M51766) | Specimen
Number | Serial
Number | Average Actuation Pressure (psig) | Specified
Pressure
(psig) | Average
Deactuation
Pressure
(psig) | Specified Pressure (psig min) | |--------------------|------------------|-----------------------------------|---------------------------------|--|--------------------------------| | 1 | C20 | 665 | 665 (<u>+</u> 10) | 613 | 597 | | 2 | C21 | 665 | 665 (<u>+</u> 10) | 609 | 597 | | 4 | C26 | 1420 | 1410 (<u>+</u> 15) | 1295 | 1286 | | 5 | C27 | 1423 | 1410 (<u>+</u> 15) | 1301 | 1 28 6 | | 7 | D1 0 | 2837 | 2850 (<u>+</u> 20) | 2683 | 2586 | Table 8-2. Functional Test Data Obtained After Salt Fog Test (75M51766) | Specimen
Number | Serial
Number | Average
Actuation
Pressure
(psig) | Specified
Pressure
(psig) | Average
Deactuation
Pressure
(psig) | Specified Pressure (psig min) | |--------------------|------------------|--|---------------------------------|--|--------------------------------| | 1 | C20 | 667 | 665 (<u>+</u> 10) | 598 | 597 | | 2 | C21 | 677 | 665 (<u>+</u> 10) | 590 | 597 | | 4 | C26 | 1512 | 1410 (<u>+</u> 15) | 1153 | 1286 | | 5 | C27 | 1420 | 1410 (<u>+</u> 15) | 1261 | 1286 | | 7 | D10 | 3019 | 2850 (<u>+</u> 20) | 2429 | 2586 | Table 6-3. Insulation Resistance of Specimens After Salt Fog Test | Gecimen | Seria:
Number | | | | | | |---------|------------------|----------------|----------------|------------------|------------------|------------------| | 1111 | i ainoe: | Pins
A to r | Pins
E to C | Pin
A to Case | Pin
: to Case | Pin
C to Case | | ī | C20 | 0.14 | 0.13 | 0.11 | 0.06 | 0.06 | | 2 | 021 | 0. <i>2</i> 0 | 0.36 | 0.13 | 0.05 | 0.05 | | 14 | 025 | 0.17 | 0.10 | 0.15 | 0.0 | 0.04 | | _ | 027 | 0.07 | 0.12 | 0.05 | 0.03 | 0.04 | | 7 | ыо | 0.14 | 0.30 | 0.08 | 0.05 | 0.05 | | | | | | | | | | | | | | | | | Figure 8-1. Salt Fog Test Specimens ### SECTION IX ## SEAL LEAKAGE TEST (75M51766) ## 9.1 TEST REQUIREMENTS The test specimens shall be pressurized to 4500 psig with gaseous helium and checked for external leakage, using an approved leakage detector solution. 9.1.2 The seal leakage test shall be performed before and after the life cycle test. 9.2 TEST PROCEDURE 9.2.1 The test setup was assembled as shown in figure 3-1, using the equipment listed in table 6-1. 9.2.2 The test specimens were pressurized to 4500 psig and were checked for leaks. 9.3 TEST RESULTS 9.3.1 No leakage of the test specimens was detected. TEST DATA 9.4 The test data presented in table 9-1 were recorded during the leakage tests. Table 9-1. Seal Leakage Test Data | Specimen
Number | Leakage Before
Life Cycle | Leakage After
Life Cycle | |--------------------|------------------------------|-----------------------------| | 1 | None | None | | 2 | None | None | | 3 | None | None | | 4 | None | None | | 5 | None | None | | 6 | None | None | | 7 | None | None | | 8 | None | * | ^{*} Specimen 8 not tested ## SECTION X ## LIFE CYCLE TEST (75M51766) | 10.1 | TEST REQUIREMENTS | |--------|---| | 10.1.1 | The test specimens shall be subjected to 10,000 cycles of operation A cycle shall consist of one actuation and one deactuation of the specimen. | | 10.1.2 | The contacts of each specimen shall have a 28-VDC, 5-ampere resistance load applied during the life cycle test. | | 10.1.3 | A functional test as prescribed in section VII shall be performed prior to the life cycle test (if more than 72 hours have elapsed since the last functional test) and following each 2000 cycles of operation. | | 10.2 . | TEST PROCEDURE | | 10.2.1 | The test setup was assembled as shown in figures 10-1 and 10-2 using the equipment listed in table 10-1. | | 10.2.2 | The resistive load were adjusted to limit the current through
the specimen contacts to 5 amperes. | | 10.2.3 | The repeat cycle
timers were adjusted so that the specimens were actuated for 3 seconds and deactuated for 3 seconds during each cycle. | | 10.2.4 | Pressure regulator 4 was adjusted to pressurise specimens 1, 2, and 3 to 700 psig, specimens 5 and 6 to 1500 psig, and specimens 7 and 8 to 2900 psig. | | 10.2,5 | The test specimens were monitored for proper operation using the event recorder 14. | | 10.2.6 | A functional test was performed after each 2000 cycles of operation | | 10.3 | TEST RESULTS | | 10.3.1 | Each test specimen actuated and deactuated during each cycle of operation. | | 10.3.2 | Test specimens 1, 3, 5, 6, and 7 operated within the specified limits during the functional test performed prior to beginning the life cycle test. Test specimen 2 deactuated 2 psi below the specified minimum pressure. See table 10-2. | | 10.3.3 | Test specimen 1 operated within the specified limits during the 2000 and 4000 cycle functional tests but did not operate within the specified limits during the persistence life cycle functional | - 10.3.4 Test specimens 2, 5, 6, and 7 did not operate within the specified limits during any of the life cycle functional tests. - 10.3.5 Test specimen 3 operated within the specified limits during all of the life cycle functional tests. - 10.3.6 Test specimen 8 operated within the specified limits during the 2000 cycle functional test. After railing to operate properly during the 4000 cycle functional test, it was disassembled for inspection by vendor representatives. The back-up ring was not scarf cut and the 0-ring extruded around it thus causing a restriction in the piston movement. The specimen was removed from the test program and returned to the vendor. - 10.3.7 Test specimen 5 was relubricated after the 2000 cycle functional test but could not be reset properly due to excessive "dead-band". The Sigma nut was damaged during the reset procedure and was repaired prior to continuing the life cycle test. The actuation and deactuation pressures were reset at 1469 psig and 1228 psig, respectively, and the test was continued. - 10.3.8 Test specimen 7 was relubricated and reset after the 2000-cycle functional test. The actuation and deactuation pressures were reset at 2865 psig and 2614 psig, respectively, and the test was continued. ## 10.4 TEST DATA - 10.4.1 Test data recorded during the life cycle test are presented in tables 10-2 through 10-8. - 10.4.2 The insulation resistance was greater than 20 megohms for all test specimens except specimens 2 and 5. See table 10-8 for data recorded during life cycle tests. - 10.4.3 The dielectric strength (leakage current) was less than 5 milliamps for all test specimens. Table 10-1. Life Cycle Test Equipment List | Item
No. | Item | Manufacturer | Model/
Part No. | Serial
No. | Remarks | |-------------|----------------------------|----------------------------|--------------------|---------------|--| | . 1 | Test Specimen | Sigma-Netics,
Inc. | 704024 | C20, C21, | Pressure switch | | 2 | Test Specimen | Sigma-Netics, Inc. | 704025 | C27, C28 | Pressure switch | | 3 | Test Specimen | Sigma-Netics, Inc. | 704026 | D10, D11 | Pressure switch | | 4 | Pressure
Regulator | Grove | 15-LHX | NA | 1000-psi | | 4 | Pressure
Regulator | Grove | 15 LHX | NA | 3100-psi | | 5 | Gaseous Nitrogen
Supply | NA | NA | NA | 6000-psig | | 6 | Pressure Gage | Helicoid | NA | NA | 0-to 1000-psig
+1% FS accuracy
Cal. date
3-7-67 | | 7 | Pressure Gage | Helicoid NA | | NA | O-to 3000-psig
+1% FS accuracy
Cal. date
3-7-67 | | 8 | Pressure Gage | Duragauge | NA | NA | 0-to 5000-psig
+1% FS accuracy
Cal. date
12-15-66 | | 9 | Hand Val♥e | Robbins | ANA250-
4T | NA | ‡-inch | | 10 | Solenoid Valve | Marotta Valve | MAJ00 | NA | 30CO-psi, NC | | 11 | Solenoid Valve | Marotta Valve
Corp. | MV109 | NA | 3000-psi, NC | | 12 | Repeat Cycle
Timers | Industrial Timer Corp. | ET-15S | NA | 3 seconds each | | 13 | Power Supply | Perkin Electronic | s NA | 63-293 | 28-vdc, 40-smp | | 14. | Event Recorder | Techni-Rite
Electronics | TR-120 | 010461 | | | 15 | Load Bank | CCSD | NA | NA | 5-amp, 28-wdc | | 16 | Am .eter | Simpson | n. | NA | 0-to 10-ampere
(built into
load banks) | Table 10-2. Functional Test Data Obtained Before Life Cycle Test (75M51766) | Specimen
Number | Serial
Number | Average Actuation Pressure (psig) | Specified Pressure (psig) | Avage Deactuation Pressure (psig) | Specified
Pressure
(psig min) | |--------------------|------------------|-----------------------------------|---------------------------|-----------------------------------|--------------------------------------| | 1 | C20 | 666 | 665 (<u>+</u> 10) | 623 | 597 | | 2 | C21 | 656 | 665 (<u>+</u> 10) | 595 | 597 | | 3 | C22 | 666 | 665 (<u>+</u> 10) | 615 | 597 | | 5 | C27 | 1395 | 1410 (<u>+</u> 15) | 1300 | 1286 | | 6 | C28 | 1418 | 1410 (<u>+</u> 15) | 1314 | 1286 | | 7 | D10 | 2858 | 2850 (<u>+</u> 20) | 2698 | 2586 | | 8 | D11 | 2860 | 2850 (<u>+</u> 20) | 2640 | 2586 | | | | | | | | Table 10-3. Functional Test Data Obtained After 2000 Cycles (75M51766) | Specimen
Number | Serial
Number | Average
Actuation
Pressure
(psig) | Specified Pressure (psig) | Average Deactuation Pressure (psig) | Specified Pressure (psig min) | |--------------------|------------------|--|---------------------------|-------------------------------------|--------------------------------| | 1 | C20 | 667 | 665 (<u>+</u> 10) | 617 | 597 | | 2 | C21 | 649 | 665 (<u>+</u> 1.0) | 595 | 597 | | 3 | C22 | 659 | 665 (<u>+</u> 10) | 620 | 597 | | 5 | C27 | 1409 | 1410 (<u>+</u> 15) | 1270 | 1286 | | 6 | C28 | 1437 | 1410 (±15) | 1272 | 1286 | | 7 | DIO | 2924 | 2850 (<u>+</u> 20) | 2564 | 2586 | | 8 | בנס | 2868 | 2850 (<u>+</u> 20) | 2633 | 2586 | | | | | | | | Table 10-4. Functional Test Data Obtained After 4000 Cycles (75M51766) | Specimen
Number | Serial
Number | Average
Actuation
Pressure
(psig) | Specified
Pressure
(psig) | Average Deactuation Pressire (psig) | Specified
Pressure
(psig min) | |--------------------|------------------|--|---------------------------------|-------------------------------------|--------------------------------------| | 1 | C20 | 670 | 665 (<u>+</u> 10) | 600 | 597 | | 2 | 021 | 660 | 665 (<u>+</u> 10) | 587 | 597 | | 3 | C22 | 663 | 665 (<u>+</u> 10) | 621 | 597 | | 5 | 621 | 1444 | 1410 (<u>+</u> 15) | 1192 | 1286 | | 6 | C28 | 1463 | 1410 (<u>+</u> 15) | 1255 | 1286 | | 7 | DIO | 29 37 | 2850 (<u>+</u> 20) | 2585 | 2586 | | 8 | Dll | 2943 | 2850 (<u>+</u> 20) | 2569 | 2586 | | | | | | | | Table 10-5. Function Test Data Obtained After 6000 Cycles (75M51766) | Specimen
Number | Serial
Number | Average Actuation Pressure (psig) | Specified
Pressure
(psig) | Average Peactuation Pressure (psig) | Specified
Pressure
(psig min) | |--------------------|------------------|-----------------------------------|---------------------------------|-------------------------------------|--------------------------------------| | 1 | C20 | 678 | 665 (<u>+</u> 10) | 58 8 | 597 | | 2 | C21 | 660 | 665 (<u>+</u> 10) | 575 | 59? | | 3 | C22 | 663 | 665 (<u>+</u> 10) | 613 | 597 | | 5 | C27 | 1427 | 1410 (<u>+</u> 15) | 1215 | 1286 | | 6 | C28 | 1481 | 1410 (<u>+</u> 15) | 1241 | 1286 | | 7 | D10 | 2590 | 2850 (<u>~</u> 20) | 2575 | 2586 | | | | | | | | Table 16-6. Functional Test Data Obtained After 3000 Cycles (75M51766) | Specimen
Number | Serial
Number | Average
Actuation
Pressure
(psig) | Specified
Pressure
(psig) | Average Deactuation Pressure (psig) | Specified Pressure (psig min) | |--------------------|------------------|--|---------------------------------|-------------------------------------|--------------------------------| | 1 | C2C | 685 | 665 (<u>+</u> 10) | 590 | 597 | | 2 | C21 | 652 | 665 (<u>+</u> 10) | 5 7 2 | 597 | | 3 | C 22 | 5 69 | 665 (<u>+</u> 10) | 615 | 597 | | 5 | C27 | 1442 | 1410 (<u>+</u> 15) | 12 02 | 1286 | | 6 | C28 | 1452 | 1410 (<u>+</u> 15) | 1220 | 1286 | | 7 | DIC | 2940 | 2850 (<u>+</u> 20) | 2582 | 2586 | Table 10-7. Functional Test Data Obtained After 10,000 Cycles (75M51766) | Specimen
Number | Serial
Number | Average
Actuation
Pressure
(psig) | Specified Pressure (psig) | Average Deactuation Pressure (psig) | Specified
Pressure
(psig min) | |--------------------|------------------|--|---------------------------|-------------------------------------|--------------------------------------| | 1 | C2G | 675 | 665 (<u>+</u> 10) | 590 | 597 | | 2 | C21 | 655 | 665 (<u>+</u> 10) | 570 | 597 | | 3 | C22 | 666 | 665 (<u>+</u> 10) | 615 | 597 | | 5 | C2 7 | 1439 | 1410 (<u>+</u> 15) | 1210 | 1286 | | 6 | C28 | 1462 | 1410 (<u>+</u> 15) | 1219 | 1286 | | 7 | D10 | 2955 | 2850 (<u>+</u> 20) | 2590 | 2586 | Table 10-8. Insulation Resistance Data Obtained During Life Cycle Functional Tests | Functional Tests
Cycles | Specimen
Number | Measurement
Location | Resistance (megohms) | |----------------------------|--------------------|-------------------------|----------------------| | 2000 | 2 | B to C | 13 | | 4000 | 2 | B to C | 15 | | 400C | 5 | B to case | 12 | | 4000 | 5 | C to case | 14 | | 6000 | 2 | A to B | 10 | | 8000 | 2 | A to B | 10 | Figure 10-1. Life Cycle Test Schematic a. Solenoid-Timer Connections in Life Cycle Test Setup b. Connections to Test Specimens - Typical for all specimens Figure 10-2. Life Cycle Test Wiring Schematic ## SECTION XI ## EXPLOSION TEST (75M51766) | 11.1 | TEST REQUIREMENTS | |--------
--| | 11.1.1 | Test specimens 1, 5, and 7 shall be subjected to an explosion test (ignition proof test) to determine the explosion-producing characteristics of the specimens when operated in an explosive atmosphere. | | 11.1.2 | The explosive mixture shall be composed of $32 (\pm 5)$ per cent by volume of hydrogen-in-air, and the test chamber pressure shall be 13.1 psig at a temperature of $160^{\circ}F$ (+2, -4°F). | | 11.1.3 | The specimens shall be operated while in the explosive atmosphere, using gaseous helium as the pressure medium. | | 11.1.4 | A functional test shall be performed at the completion of the test. | | 11.2 | TEST RESULTS | | | The test specimens operated successfully in the specified explosive atmosphere. | | 11.3 | TEST DATA | | 11.3.1 | Functional test data recorded before and after the salt fog test are presented in tables 11-1 and 11-2. | | 11.3.2 | The insulation resistance of all test specimens was greater than 20 megohms. | | 11.3.3 | The dielectric strength (leakage current) was less than 5 milliamps for all test specimens. | | | | Table 11-1. Functional Test Data Obtained Before Explosion Test (75M51766) | Specimen
Number | Serial
Number | Average
Actuation
Pressure
(psig) | Specified
Pressure
(psig) | Average
Deactuation
Pressure
(psig) | Specified
Pressure
(psig min) | |--------------------|------------------|--|---------------------------------|--|--------------------------------------| | 1 | C20 | 675 | 665 (<u>+</u> 10) | 5 90 | 597 | | 5 | C27 | 1439 | 1410 (<u>+</u> 15) | 1210 | 1286 | | 7 | D10 | 2955 | 2850 (<u>+</u> 20) | 2590 | 2586 | | | | | | | | | | | | | | | Table 11-2. Functional Test Data Obtained After Explosion Test (75M51766) | Specimen
Number | Serial
Number | Average Actuation Pressure (psig) | Specified Pressure (psig) | Average Deactuation Pressure (psig) | Specified Pressure (psig min) | |--------------------|------------------|-----------------------------------|---------------------------|-------------------------------------|--------------------------------| | 1 | C20 | 675 | 665 (<u>+</u> 10) | 615 | 597 | | 5 | C27 | 1460 | 1410 (<u>+</u> 15) | 1228 | 1286 | | 7 | D10 | 2962 | 2850 (<u>+</u> 20) | 2623 | 2586 | | | | | | | | | | | | | | | COMAC ROAD, DEER PARK, LONG ISLAND, NEW YORK 11729 TEL: 516 MOHAWK 7-7200 TWX: 516-667-6057 30 January 1967 Chrysler Corporation Space Division Michoud Assembly Facility P.O. Box 29200 New Orleans, La. 70129 Attention: Mr. B. Claunch Reference: 1) Chrysler Corp. P.O. NOB35425C 2) Ogden Technology Job No. 7179 3) Pressure Switches P/N 75M51766-4,-5,-6 ### Gentlemen: This is to certify that three (3) Pressure Switches, P/N75M51766-4-5-6 S/N C20, C27 and D10 were subjected to an ignition proof test per Chrysler TP-RE-CCSD-F0-1029-2R. The pressure switches while operating in the specified explosive atmosphere did not produce an explosion. Enclosed are photographs of the test set-up and an equipment list. Very truly yours, OGDEN TECHNOLOGY LABORATORIES, INC. KS:ek Enc. K. Schmitt, Project Engineer R. Zeibig, Director Quality Assurance Ignition Proof Test Setup | CUSTOMER CHYRSLER | DATE 5 JANUARY 1967 L. Depher TEST EXPLOSION | |---|---| | JOB NO. 7/79 TECHNICIAN William | Jeph TEST EXCLOSION | | 100 No | | | , | | | ECUIPM | ENT_LIST | | | | | _ | | | ITEM USED CHAMBER MANUFACTURED BY 4 AL | ITEM USED THERMOMETER | | MANUFACTURED BY 4AL | MANUFACTURED BY WERSLER | | MODEL NO. NONE | MUDEL NO | | SERIAL NO. NONE | SERIAL NO. None. | | UAL NO. None | UAL NO | | LAST CALIBRATION N/C | LAST CALIBRATION 1-20-66 | | NEXT CALIBRATION N/R | NEXT CALIBRATION 1-20-17 | | • | • | | | TTEM USED GAUGE MANUFACTURED BY HEISE MODEL NO GEOGRAPH | | ITEM USED POTENTIONETER | ITEM USED GAUGE | | MANUFACTURED BY LEED & NORTHRUE | MANUFACTURED BY HEISE | | MODEL NO. 8657C | 1.00EB NO. 0 3000 FS/ | | SERIAL NO. 312775 | SERIAL NO. | | UAL NO. 19-5/ | UAL NO. # 55 8/1 R | | LAST CALIBRATION 9-37-66 | LAST CALIBRATION 7-27-66 | | NEXT CALIBRATION 3-27-67 | NEXT CALIBRATION 7-27-67 | | | | | | | | | ITEM USED GAUGE | | MANUFACTURED BY | MANUFACTURED BY ASUCROFT AMERICAN | | MODEL NO. 3034/ B INFO- 11 61 | MODEL NO. # PF 7/25 | | SERIAL NO. 30344 B INFI- | SERIAL NO. 30 PS/ | | UAL NO. A 3/6 1- 1/7. | | | LAST CALIBRATION 11-14-66 | LAST CALIBRATION 12-19-66 | | NEXT CALIBRATION 3 | NEXT CALIBRATION 3-12-67 | | | | | | | | ITEM USED DC JWER SUPPLY | ITEM USED FLOWMETER | | MANUFACTURED BY SNEE DESIGNS | MANUFACTURED BY BROOKS INSTR | | MODEL NO. 4005 | MODEL NO. 54-1/0-11
SERIAL NO. 6502-770/5// | | SERIAL NO. None UAL NO. R-114 | SERIAL NO. 6502-770/6// | | UAL NO | UAL NO | | LAST CALIBRATION 1-5-67 | LAST CALIBRATION 1-5-67 | | MEXT CALIBRATION BEFORE USE | NEXT CALIBRATION BEFORE USE | | | | | Same mann A.A | Manual Manual Control of the American | | ITEM USED DC VOLT METER | ITEM USED FLOW METE. | | MANUFACTURED BY JEWS (TIME RESPONSE) | MANUFACTURED BY SROKS /NSTR. | | MODEL NO. UP SERIAL NO. 3284/ 3 | MODEL NO. 6A - 1110 - 10 | | SEKIAL NO. 3034/ 3 | SERIAL NO | | UAL NO. A 3/' LAST CALIBRATION 11-14-66 | UAL NO. F87 | | LAST CALIBRATION //-/4-66 | LAST CALIBRATION /-5-67 | | MEXT CALIBRATION 2-1-67 | NEXT CALIBRATION BEFORE USE | # "KEPRODUCILIBITY OF THE ORIGINAL PAGE IS POCR." | CUSTOMER | CHYRS | LER | | DATE | 5 JANHAR | 1967 | |--------------|------------|------------|--------|------|----------|------| | JOB NO. 7/79 | TECHNICIAN | Welliam . | Hopka | TEST | apheim | | | | | | " | | | | | | | FAILTDMENT | ጥ ተቸርጥ | | | | ## EQUIPMENT LIST | ITEM USED GAUGE MANUFACTURED BY ASHCROFT HOGERCAN | ITEM USED | |---|--| | MANUFACTURED BY ASHCROFT HINERICAN | MANUFACTURED BY | | MODEL NO. 30"-0-60 PS! | MODEL NO. | | SERIAL NO. | SERIAL NO. | | UAL NO. GPV GG | UAL NO. | | LAST CALIBRATION 12-29-66 | LAST CALIBRATION | | NEXT CALIBRATION 3-29-67 | MODEL NO. SERIAL NO. UAL NO. LAST CALIBRATION NEXT CALIBRATION | | ITEM USED | ITEM USED | | MANUFACTURED BY | ITEM USED MANUFACTURED BY | | MODEL: NO. | MODEL NO. | | SERIAL NO. | SERIAL NO. | | UAL NO. | UAL NO. | | LAST CALIBRATION | SERIAL NO. UAL NO. LAST CALIBRATION | | NEXT CALIBRATION | NEXT CALIBRATION | | ITEM USED | MANUFACTURED BY MODEL NO. SERIAL NO. | | MANUFACTURED BY | MANUFACTURED BY | | MODEL NO. | MODEL NO. | | SERIAL NO. | SERIAL NO. | | HAT NO | UAL NO. | | LAST CALIBRATION | LAST CALIBRATION | | NEXT CALIBRATION | NEXT CALIBRATION | | ITEM USED | ITEM USED | | | MANUFACTURED BY | | | | | SERIAL NO. | MODEL NO. SERIAL NO. | | UAL NO. | UAL NO. | | LAST CALIBRATION | LAST CALIBRATION | | NEXT CALIBRATION | NEXT CALIBRATION | | ITEM USED | ITEM USED | | MANUFACTURED BY | MANUFACTURED BY | | MODEL NO. | MODEL NO. | | SERIAL NO. | SERIAL NO. | | UAL NO. | SERIAL NO | | LAST CALIBRATION | LAST CALIBRATION | | NEXT CALIERATION | NEXT CALIBRATION | | | | APPROVAL TEST REPORT FOR PRESSURE SWITCH Sigma-Netics, Inc. Part Numbers 704011, 704012, 704013, 704024, 704025, and 704026 NASA Drawing Numbers 75M18354-1, 75M18354-4, 75M18354-7, 75M51766-4, 75M1766-5, and 75M51766-6 SUBMITTED BY: C. L. Foy Test and Evaluation Section **APPROVALS** R. W. Claunch Program Supervisor V. J. Vehko Director Engineering Department